

PROGRAMING Lecture 2

Zsuzsa Pluhár pluharzs@inf.elte.hu

Task: Let's calculate the **non-1 smallest divisor** of an integer (n>1)!

Specification:

Input: $n \in \mathbb{N}$

Output: d∈N

Precondition: n>1

Postcondition: 1<d≤n and d|n and

 \forall i (2 \leq i<d): i \nmid n

"for all i between 2 and d-1 is true that i does not divide n"

The "ł" means not divisible: a ∤ b means a does not divide b

Task: Let's calculate the **non-1 smallest divisor** of an integer (n>1)!

Representation of the solution:

1. Declaring program variables

"Rule" of representation when switching from specification to representation:

 $\mathbb{N} \rightarrow \text{Integer (or variation)}$

An idea for the solution:

Let's try 2; if not good then try 3; if it's still not good then try 4, ..., worst case n will be a divisor.

Algorithm expressing this:

The role of variable i:

to go through numbers between 2 and n

Task: Let's calculate both the **non-1 smallest** and the **non-n greatest** divisor of an integer (n>1)!

Specification:

```
Input: n \in \mathbb{N}
```

Output: $sd, gd \in \mathbb{N}$

Preconditionn>1

Postcondition: $1 \le sd \le n$ and $1 \le nd \le n$ and $sd \mid n$ and

```
\foralli(1<i<sd): i \n and \foralli(gd<i<n): i \n
```


Note:

By knowing sd and gd, the postcondition can be defined in another way:

sd*gd=n

The algorithm based on this:

Variables n, sd,gd: Integer i: Integer

Task: Let's calculate both the non-1 and the non-n smallest divisor of an integer (n>1), if it exists!

Specification:

Input: $n \in \mathbb{N}$

Output: $d \in \mathbb{N}$, exists $\in \mathbb{L}$

Precondition: n>1

Postcondition: exists= ∃i(2≤i<n): i|n and

```
exists \rightarrow 2\leq d<n and d|n and \foralli(2\leq i<d): i \rangle n
```

"there exists an i between 2 and d-1 that is true that i divides n"

Algorithm:

Note:

Whenever i is a divisor of d, then (n div i) is also a divisor, so it's enough to check up to the square root of n

Task: Let's calculate the sum of all the divisors of an integer (n>1)!

Specification:

Input: $n \in \mathbb{N}$

Output: $s \in \mathbb{N}$

Precondition: n>1

Postcondition: $s = \sum_{\substack{i=1\\i|n}}^{n} i$

```
An example to understand conditional sum:

N=15 \rightarrow i=1 : (1|15) \rightarrow S=1

i=2 : (2 \nmid 15) \rightarrow S=1+0


i=3 : (3 \mid 15) \rightarrow S=1+3

i=4 : (4 \nmid 15) \rightarrow S=1+3+0

...

i=15: (15 \mid 15) \rightarrow S=1+3+...+15
```

Algorithm:

Question:

Could we stop looping at root (n) again?

with s := s + i + (n div i) value assignment?

we store the result in s variable

Task: Let's calculate the sum of all odd divisors of an integer (n>1)!

Specification:

Input: $n \in \mathbb{N}$

Output: $s \in \mathbb{N}$

Precondition: n>1

Postcondition:

$$s = \sum_{i=1}^{n} i$$

$$i | n \text{ and } odd(i)$$

Task: Let's calculate the sum of all odd divisors of an integer (n>1)!

Specification:

Input: $n \in \mathbb{N}$

Output: $s \in \mathbb{N}$

Precondition: n>1

Postcondition:

$$s = \sum_{i=1}^{n} i$$

$$i \mid n \text{ and } odd(i)$$

Definition:

odd: $\mathbb{N} \rightarrow \mathbb{L}$

odd(x) := (x mod 2) = 1

Specification:

Input: $n \in \mathbb{N}$

Output: $s \in \mathbb{N}$

Precondition: n>1

Postcondition:

$$s = \sum_{i=1}^{n} i$$
 $i \mid n \text{ and } odd(i)$

Algorithm₁:

Algorithm₂:

Task: Let's calculate the sum of all **prime** divisors of an integer (n>1)!

Specification:

Input: $n \in \mathbb{N}$

Output: $s \in \mathbb{N}$

Precondition: n>1

Postcondition:

$$S = \sum_{i=1}^{n} i$$

$$i|n \text{ and } isprime(i)$$

$$N = i_1^{m_1} * i_2^{m_2} * \dots i_k^{m_k}$$

$$\downarrow$$

$$S = i_1 + i_2 + \dots + i_k$$

Algorithm:

 The first divisor is a prime for sure; let's divide n by it as many times as we can;

the next divisor of the reduced n will be prime again.

Why don't we use a count loop as the outer loop?

Let's observe that:

- If there is \exists , \forall or Σ sign in postcondition, then the solution always contains a loop.
- If there is ∃, or ∀ sign in postcondition, then the solution is mostly a conditional loop.
- If there is Σ sign in postcondition, then the solution is mostly a for loop (Π also).
- In the case of two embedded Σ signs, we will have two for loops embedded in each other.
- In the case of conditional Σ , there will be a conditional statement within the loop.

Problem: The Japanese calendar contains 60 years cycles. The years are paired, and a color is assigned to each pair (green, red, yellow, white and black).

```
1, 2, 11, 12, ..., 51, 52: green years
```

3, 4, 13, 14, ..., 53, 54: red years

5, 6, 15, 16, ..., 55, 56: yellow years

7, 8, 17, 18, ..., 57, 58: white years

9, 10, 19, 20, ..., 59, 60: black years

We know that the last cycle started in 1984, and will end in 2043. Let's write a computer program that determines the color assigned to a given m year $(1984 \le m \le 2043)!$

Specification₁:

Input: year∈N

Output: c∈Color

Precondition: 1984≤year and year≤2043

Postcondition:

```
(((year-1984) mod 10) div 2)=0 and c="green" or (((year-1984) mod 10) div 2)=1 and c="red" or ...
```

Definition:

Color:=("green","red","yellow","white","black") ⊂ T

We define the set Color, that is

derived from T text set

Specification₂:

Input: year∈N

Output: c∈Color

Color:={"green", "red", "yellow", "white", "black"}⊂T

Color set can be defined here

Precondition: 1984≤year and year≤2043

Postcondition:

```
(((year-1984) mod 10) div 2)=0 and c="green" or (((year-1984) mod 10) div 2)=1 and c="red" or ...
```


Specification₂:

```
Input: year∈N
```

Output: c∈Color

```
Color:={"green","red","yellow","white","black"}⊂T
```


Precondition: 1984≤year and year≤2043

Postcondition:

```
((year-1984) mod 10) div 2=0 \rightarrow c="green" and ((year-1984) mod 10) div 2=1 \rightarrow c="red" and ...
```


Algorithm:

Question: Would we do the same if we had 90 conditional branches?

Sequences

Algorithm:

- **Sequence**: an ordered list of same typed data elements
- **Element**: reference to the ith element of the sequence: **S**[i]
- Index: 1.. SequenceLength

Example:

MonthLengths $[1..12] \in \mathbb{N}^{12}$ — MonthLengths consists of 12 elements, indexed from 1 to 12, the elements are natural numbers \cong (MonthLengths₁, ..., MonthLengths₁₂),

Seasons [1..4] $\in \mathbb{T}^4$ — Seasons consists of 4 elements, indexed from 1 to 4, the elements are character strings \cong (Seasons₁, Seasons₂, Seasons₃, Seasons₄)

Array

- **Array**: finite length sequence, (the smallest and the greatest index, or the count of elements are known).
- Index: 1..n, sometimes 0..n-1, where n stands for the count of elements. Sometimes it is represented as a..b ($a \le b$).
- Operations on elements of an array:
 - referencing an element: X [i]
 - modification of an element (the element is selected by a given index)

Sequence \rightarrow Array

Example:

In specification:

$$X,Y,Z[1..n] \in \mathbb{R}^n$$

 $Z[1] = X[1] + Y[1]$

- example for declaration
- example for referencing

In algorithm:

```
X, Y, Z: Array[1..n:Real] - example for declaration Z[1]:=X[1]+Y[1] - example for referencing
```

Array

Color-task example:

In specification:

```
Colors [1...5] \in \mathbb{T}^5 = ("green", "red", "yellow", "white", "black")
```

In algorithm:

Constant

```
Colors:Array[1..5:String] = ("green", "red", "yellow", "white", "black")
```

The equal count of elements is essential!

Array instead of conditionals

Specification:

```
Input: year∈N
```

Output: c∈Color

```
Color:={"green","red","yellow","white","black"}⊂T
Colors[1..5]∈Color5=("green","red","yellow","white","black")
```

Precondition1984≤year and year≤2043

Postcondition: c=Colors[((year-1984) mod 10) div 2)+1]

Array instead of conditionals

Specification:

Input: year∈N

Output: $c \in \mathbb{T}$

Colors $[1..5] \in \mathbb{T}^5 = ("green", "red", "yellow", "white", "black")$

Precondition: 1984≤year and year≤2043

Postcondition: c=Colors[((year-1984) mod 10) div 2)+1]

Array instead of conditionals

Representation of data:

```
Variables
year: Integer
c: String
Constant
Colors: Array[1..5:String]=("green","red","yellow","white","black")
```

Algorithm

```
y:=(((year-1984) Mod 10) Div 2)+1
c:=Colors[y]
```

Array – algorithm \rightarrow code

Some languages start indexing arrays at $0! \rightarrow SOLUTION_1$

Declaration examples:

X:Array[1..n:Real]

Algorithm:

```
i=1..n
x[i]:=i
```

```
in C#:
 float X=new float[n+1];

in C#:
 for (int i = 1; i <= n; i++) {
 X[i]=i;
 }
</pre>
```

Array – algorithm \rightarrow code

Some languages start indexing arrays at $0! \rightarrow SOLUTION_2$

Declaration examples:

X:Array[1..n:Real]

Algorithm:

```
i=1..n
x[i]:=i
```

```
in C#:
 float X=new float[n];

Change the code

in C#:
 for (int i = 0; i < n; i++) {
 X[i]=i+1;
 }</pre>
```

Task: Let's create a computer program, which writes an integer between 1 and 99 with letters.

Specification:

```
Input: n \in \mathbb{N}
```

```
Ones [1..20] \in \mathbb{T}^{20} = (,'','') \text{ one } ',...,'' \text{ nineteen } ')

Tens [1..9] \in \mathbb{T}^9 = (,'','') \text{ twenty } ',...,'' \text{ ninety } ')
```

Output: s∈T

Precondition: $1 < n \le 99$

It's logical to put it here. From the point of the algorithm, the constant arrays are input.

Specification:

```
Input: n \in \mathbb{N}
```

```
Ones [1..20] \in \mathbb{T}^{20} = (,'','') \text{ one } ',...,'' \text{ nineteen } ')
Tens [1..9] \in \mathbb{T}^9 = (,'','') \text{ twenty } ',...,'' \text{ ninety } ')
```

Output: $s \in \mathbb{T}$

Precondition: $1 < n \le 99$

Postcondition:

$$n<20 \rightarrow s=Ones[n+1]$$
 and $n\geq 20 \rightarrow s=Tens[(n div 10)+ones(n mod 10)+1]$

Specification:

Input: $n \in \mathbb{N}$

Ones $[1..20] \in \mathbb{T}^{20} = (,,'', '' \text{ one''}, ..., '' \text{ nineteen''})$ Tens $[1..9] \in \mathbb{T}^9 = (,,'', '' \text{ twenty''}, ..., '' \text{ ninety''})$

Output: $s \in \mathbb{T}$

Precondition: $1 < n \le 99$

Postcondition:

 $n<20 \rightarrow s=0nes[n+1]$ and

 $n \ge 20 \rightarrow s=Tens[(n div 10) + ones(n mod 10) + 1]$

Declaring program parameters

Variable

n:Integer

constant Ones:**Array**[1..20:**String**]=("","one",...,"nineteen")

constant Tens:Array[1..9:String]=("","twenty",...,"ninety")

s:**String**

Algorithm:


```
n<20
F

s:=Ones[n+1] s:=Tens[n div 10]+Ones[(n mod 10) +1]
```


Task: Let's create a computer program that writes the serial number of a month based on the name of the month.

Specification:

```
Input: h \in \mathbb{T}
```

MonName $[1..12] \in \mathbb{T}^{12} = ($ "January", ..., "December")

Output: $s \in \mathbb{N}$

Precondition: h∈MonName

Postcondition: $1 \le s \le 12$ and MonName[s]=h

Declaring program parameters

```
Variable
```

h:String

s: Integer

constant MonNames:Array[1..12:String]=(,,January",...,,,December")

Algorithm:

```
s:=1

MonName[s] \neq h

s:=s+1
```

Question:

What would happen if the precondition was not met? Runtime error? Infinite loop?

Using constant arrays – what do we store?

Task: We have a non leap year. What is the serial number of a given day (month, day)?

Specification:

Input: $m, d \in \mathbb{N}$

Mon [1..12] $\in \mathbb{N}^{12}$ = (31, 28, 31, ..., 31)

Output: $s \in \mathbb{N}$

Precondition: $1 \le m \le 12$ and $1 \le d \le Mon[m]$

Postcondition:
$$s=d+\sum_{i=1}^{m-1} Mon[i]$$

Using constant arrays – what do we store?

Declaring program parameters

Variable

m,d,s: Integer

constant Mon:**Array**[1..12:**Integer**]=(31,28,31,...,31)

Algorithm:

```
s:=d
i=1..(m-1)
s:=s+Mon[i]
```

Note:

In the case of a leap year, when H≥3, S should be increased by one. (The precondition should be

Using constant arrays – what do we store?

Idea: Let's store how many days there are before each month

Specification₂:

Input: $m, d \in \mathbb{N}$

Mon $[1..12] \in \mathbb{N}^{12} = (0, 31, 59, ..., 334)$

Output: $s \in \mathbb{N}$

Precondition: $1 \le m \le 12$ and $1 \le d \le ??$

Postcondition: s=Mon[m]+d

Question: Is this a better solution? How do we express the precondition?

ELTE | FACULTY OF INFORMATICS

```
# Include <S(a10.h)
int main(void)

{
  int count;
  for (count = 1; count <= 500; count++)
 printf("I will not throw paper dirplanes in class.");
  return 0;
}

MBAD 10-3
```

Thank you for your attention!